

Unclassified

RADM Kate Paige RDA CHENG

Report Documentation Page		
Report Date 30052001	Report Type N/A	Dates Covered (from to)
Title and Subtitle Interoperability: The Navy View - An Acquisition Perspective		Contract Number
		Grant Number
		Program Element Number
Author(s) Paige, Kate		Project Number
		Task Number
		Work Unit Number
Performing Organization Name(s) and Address(es) RDA CHENG		Performing Organization Report Number
Sponsoring/Monitoring Agency Name(s) and Address(es) NDIA (National Defense Industrial Association 2111 Wilson Blvd., Ste. 400 Arlington, VA 22201-3061		Sponsor/Monitor's Acronym(s)
		Sponsor/Monitor's Report Number(s)
Distribution/Availability Approved for public releas		
Supplementary Notes Proceedings from Armame NDIA.	ents for the Navy Interoperal	bility Workshop, 30-31 May 2001 sponsored by
Abstract		
Subject Terms		
Report Classification unclassified		Classification of this page unclassified
Classification of Abstract unclassified		Limitation of Abstract UU
Number of Pages 25		

Г

SURVEILLANCE

Today's Environment

Rda Chief ■Engineer

"New circumstances demand that we think and act in new ways at every level of the Navy...
time and tide wait for no one."

AREA DEFENSE

FIGURE - RETURNING
CV STRIKE
AIRCRAFT

THEATER DEFENSE

ADM Vern Clark
NAVOP 09/00

ENEMY

ENEMY GROUND AUNCHED MISSILES

NEMY

ENEMY

Nothing New Under the Sun

RD&A CHIEF ENGINEER

"... in war, more than in any other subject we must begin by looking at the nature of the whole; for here more than elsewhere the part and the whole must always be thought of together."

- Carl von Clausewitz
On War
(1832)

The World is Changing

RD&A CHIEF ENGINEER

From SENSE OF URGENCY TO Independent Program Force Level Force Level From SENSE OF URGENCY TO Force Level Force Level From SENSE OF URGENCY TO Force Level Force Level

Focused System
Engineering Efforts

Independent Program Management

Stovepipe Program Development

Stand Alone Program Test & Analysis

Ad Hoc Fleet Involvement

Force Level System Engineering

Coordinated Program Management

Multi-Program Development

Integrated Test & Analysis

Integrated Fleet Involvement

Without Abandoning the Rigor of Engineering the Fighting Unit

Navy Battlegroup Operations: 1997-1998

RD&A Chief Engineer

CNO WASHINGTON DC 021648Z MAY 98

"The introduction of increasingly complex warfighting capabilities into the fleet has resulted in significant battle group interoperability challenges."

JFK BG

USS Eisenhower (CVN 69) ACDS Block 1 Level 2.0 CEC B/L 1

USS Mitscher (DDG 57) USS Arleigh Burke (DDG 51) AWS MK 7 B/L 5.0.Z5/5.3.5

USS Cape St. George (CG 71)
USS Anzio (CG 68)
AWS MK 7 B/L 5.C.5
CEC B/L 1

IKE BG

CINCLANTFLT BGSIT 021731ZMAR98

BGSIT Hot Wash-Up Message

"This report highlights the complexity of BG system architecture, lack of systems successful integration and failure of critical equipment. In combination, the factors created an incoherent tactical picture for BG operators."

5

CEC TECHEVAL: Link Interoperability

UNCLASSIFIED

CEC Battle Group Operated in a Demanding Link Environment:

- Participants
 - Eight Surface Units
 - Four Different Combat Systems
 - Both Model 5 and Model 4
 - USG 1 & 2
 - Group II E-2C
 - Both CEC Equipped NP-3C and A125 E-2C
 - **USG 3**
 - Two Land Based Test Sites
- High Track Loads
 - Over 1000 tracks provided via airborne CEC units

The Navy's Organizational Response

- PEO (Theater Air Defense) & PEO (AEGIS / Surface Combatants)
 Merged into Single PEO for Theater Surface Combatants April 98
- CNO Designated NAVSEA (SEA 05) as CNO Lead for Battle Force Interoperability - May 98
- OPNAV Initiates Integrated Warfare Architectures (IWAR) Process
- ASN(RDA) Designates Chief Engineer as Senior Technical Authority Within the DoN Acquisition Structure
- OPNAV Reorganization: N8 → N7, N8, ACNO (MD)
- Joint SIAP SE Organization Established With Navy as Lead

Battle Group Link Operations CHIEF

RD&A CHIEF ENGINEER

"We Are Making Progress With Interoperability"

The Challenge

RD&A CHIEF ENGINEER

Systems
Engineering
& Management

At
All
Levels

Track Number Management, Please

STN/JTN

- TADIL index used by all link units, assigned by R2 unit (C2P)

• CTSL

local combat system index, assigned by ACDS or CND

CEPN

 CEC index used by all CUs, assigned by originating CEP

CEPX

local CEP index, assigned by each CEP

CGTN

local SPY index, assigned by each SPY

• CTN

CEP local radar track index, assigned by each CEP adaptive function (SPY, 48, 49, IFF)

DTSL

local CND Adjunct index

RCGTN

 local SPY reserved CGTN, index used for remote SPY measurements and special acquisition, assigned by each CND

A System of Systems Success Story The Road to CEC OPEVAL

RD&A Chief Engineer

Interoperability Task Force: Test - Analyze/Assess - Fix

RD&A CHIEF ENGINEER

INCREASING PERFORMANCE LEVELS

LEGEND

PMAC - Program Managers Advisory Council COTF - Commander Operational Test & Evaluation Force

Test - Analyze/Assess - Fix

AEGIS DEA Improvement Program

• Goal:

- Improve Radar Performance in the Littoral
 - Reduce False DEA Identification
 - Reduce Track Maintenance Resource Requirements
 - Improve Track Continuity for Clear and DEA Targets

By Redesigning:

- **•DEA Identification and Maintenance**
- Track Steal Avoidance Logic
- Acceleration Sensing
- Track Filtering
- Track Association and Gating

Interoperability is
More Than a
Data Link Issue

AEGIS DEA Improvement Program Command and Control Results - June/July 2000

AEGIS DEA Improvement Program Command and Control Results - June/July 2000

CC&D Warfighting Benefits

Improved Interoperability... Both of

- Completeness
- Clarity
- Accuracy
- Continuity
- Commonality
- Shared coherent and correct situation awareness
- Reduction in decision reaction time
- Increased decision effectiveness
- Collaboration among units ... sharing of assets

Analytical Tools – Essential to Progress

Testable Metrics and Tool Requirements Extracted from Requirements Trace

NAVSEA 53 Roles and Responsibilities

CNO DIRECTION:

- COMNAVSEASYSCOM is assigned central responsibility to address BMC4I/Combat Systems interoperability problems within the SYSCOMS/PEOs, and to coordinate resolution with the fleet. (CNO RMG 021648Z May 98)
 - Develop policy and architecture for BF Warfare Systems Engineering Process
 - Implement a common Warfare Systems Engineering Process
 - Provide top level direction for fielding and support of balanced combat systems in shipboard submissions
 - Develop and implement, with OPNAV and FLTCINCs, an improved battle group interoperability management process

COMNAVSEA RESPONSE:

- Assigned single office with responsibility for implementation/execution of Battle Force Interoperability (SEA 53)
- Designated Battle Force Systems Engineer (SEA 007)
- Issued guidance and policy paper 98-03, with FLTCINC concurrence, as interim guidance

SEA 53 Products & Processes Supporting Interoperability Today

- Tools, Process and People in Place
 - Navy Distributed Engineering Plant (DEP)
 - D-30 Certification Process
 - Battle Force Action Officer/Fleet Liaison Program
- Responsive to CNO/Fleet Requirements
 - Joint CLF/CPF Instruction 4720.3A (D-30 policy)
 - CPF RMG 251912Z May 00 (adapts FDNF to D-30)
- Shifted Interoperability Focus From Ship-Centric to Battle Group-Centric
- Moved Interoperability Testing Ashore
- Credibility established CINPACFLT RMG 300229Z Aug 00

A Disciplined Systems Engineering Approach Is In Place, and Is Maturing

RDA CHENG Philosophy

SIAP: An Operational Imperative

BFC/MCP Global Process

Changes to the status quo:

- Requirements integration
- Integrated capability architectures
 - Linked to service/joint strategy
 - Approved at highest levels
 - Linked to Navy's PPBS process
- Integrates the DoD decision support systems
 - Requirements generation
 - PPBS
 - Acquisition management

A Unified Work in Progress Among OPNAV, SEA 53, RDA CHENG, SIAP SE

THEATER DEFENSE

Conversation and Interoperability: An Analogy COMMERCIAL AIR LANES

RDA CHIEF ■ENGINEER

Conclusion

- Lessons Learned Implementation
 - Organizational change (structural/behavioral)
 - Developmental speed and agility achieved through adherence to fundamentals
 - Clearly identified and defined system boundaries
 - Disciplined system engineering
 - Clearly documented and articulated interoperability requirements
 - Visible and meaningful involvement of the operator...
 for interoperability... More is better
- Interoperability is a Priority Issue

From "Fire Fighting" to "Fire Prevention!"